TELEPHONE: (323) 267-2101 FACSIMILE: (323) 264-7135 # COUNTY OF LOS ANGELES # Internal Services Department 1100 North Eastern Avenue Los Angeles, California 90063 February 26, 2004 Agenda Date: March 9, 2004 The Honorable Board of Supervisors County of Los Angeles 383 Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, CA 90012 **Dear Supervisors:** REQUEST FOR APPROVAL AND AWARD OF DISASTER RECOVERY SERVICES CONTRACT TO SUNGARD RECOVERY SERVICES, LP (ALL SUPERVISORIAL DISTRICTS - 3 VOTES) CIO RECOMMENDATION: APPROVE(X) APPROVE WITH MODIFICATION() DISAPPROVE() ### IT IS RECOMMENDED THAT YOUR BOARD: - 1 Authorize the Interim Director to sign a contract substantially similar to the attached contract with Sungard Recovery Services, LP for disaster recovery services for a term of three (3) years with two (2) one-year renewal options, for an estimated first year cost of \$180,000. - 2. Authorize the Interim Director of the Internal Services Department (ISD) or his designee to exercise each of the two one-year extension options at the end of the three-year term and month-to-month extensions not to exceed, in aggregate, six (6) months. ### PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION The purpose of this action is to provide continuing access to Disaster Recovery Services for ISD's IBM computer systems housed at the Downey Data Center in the event that the Data Center is not accessible and/or the IBM computer system is inoperable due to a disaster. The IBM systems support mission is critical to applications for ISD, Sheriff, Courts, Assessor and others. The County would suffer irreparable harm if the IBM Data Center was rendered inoperable due to a disaster. The proposed contract would allow ISD to meet its obligation by providing alternate-site data processing facilities at SunGard locations for IBM operations. SunGard will maintain the necessary hardware and software configuration in a ready state to resume conduct of business within 24 hours of the County's declaration of a disaster. These services are currently provided under a contract that expires March 31, 2004. The Honorable Board of Supervisors February 26, 2004 Page 2 of 3 ## Implementation Of Strategic Plan Goals This recommended action supports the County's Strategic Plan Goal No. 3 of Organizational Effectiveness by providing the ability to restore computing services to County departments and clients if a loss of computing ability occurs. ### FISCAL IMPACT/FINANCING The recommended contract establishes a fixed annual subscription fee of \$180,000 to maintain a computer configuration that meets ISD's minimum requirements to run the IBM applications. In the event ISD must utilize the services, the County will be charged for a hot and local recovery site declaration fee as well as daily usage fees. Actual costs incurred will vary depending on the length of time recovery facilities are needed. There are sufficient funds appropriated within the ISD 2003/04 fiscal year budget for the annual subscription fee. ISD costs for the annual subscription fee will be recovered through billings to each County department that utilizes the IBM Data Center. Departments are responsible for ensuring they have adequate funding for their individual usage. The contract contains a Cost of Living Adjustment (COLA) provision consistent with the County's policy on COLAs, which will be invoked only if the County elects to exercise the subsequent option years. ### FACTS AND PROVISIONS/LEGAL REQUIREMENTS The terms and conditions of the contract have been approved as to form by County Counsel. The recommended contractor has agreed to consider qualified GAIN/GROW participants for employment openings and to comply with the County's Jury Duty Ordinance, the Safely Surrender Baby Law and the County's Child Support Compliance Program. The Child Support Services Department has confirmed that the recommended firms have complied with the requirement to file a Principal Owner Information Form with This Contract: its office. is not а Proposition Living Wage Program (County Code Chapter 2.201) does not apply to the recommended contract. It has been determined that the services under this Agreement do not impact Board Policy No. 5.030, "Low Cost Labor Resource Program", because of the specialized knowledge and training required to perform the work. The contractors will not be asked to perform services, which will exceed the scope of work and contract dates. ### **CONTRACTING PROCESS** A Request for Proposals (RFP) was released on January 8, 2004 and posted on the Los Angeles County website. A notice of availability was provided to the 42 vendors shown on Attachment 1. The RFP was posted on the County's website, (the printed notice shown in Attachment 2). RFPs were also available at ISD's procurement office. The Honorable Board of Supervisors February 26, 2004 Page 3 of 3 One (1) proposal, from SunGard Recovery Services, LP, was received and reviewed for compliance with the minimum requirement criteria stated in the RFP. An Evaluation Committee comprised of staff from ISD and the Chief Information Office evaluated the response in accordance with criteria set forth in the RFP. The Evaluation Committee met and determined a score for the proposal. The Community Business Enterprise participation information for the recommended contractor is shown in Attachment 3. However, the recommended contractor was selected without regard to gender, race, creed, color or national origin. ISD and Sungard have been in extensive contract negotiations and Sungard has leveraged their status as the sole respondent to the RFP. As a result, there are provisions in the contract that put a cap on direct damages and eliminate Sungard's liability for consequential damages. The Chief Administrative Office Risk Management Office has approved the proposed contract language. ### IMPACT ON CURRENT SERVICES (OR PROJECTS) The recommended contract will provide the availability of Disaster Recovery Services for ISD's IBM systems in the event of a disaster. Some of the applications being supported by the IBM systems are the Sheriff's countywide warrant system, the Courts expanded traffic records system, Assessor's property database, the Treasurer and Tax Collector (TTC) secured tax roll system (STR) and DHS's hospital material management system. ### CONCLUSION The Executive Office, Board of Supervisors, is requested to return one stamped copy of the approved Board letter to the Interim Director, ISD. Respectfully submitted. Reviewed by: Dave Lambertson Interim Director JØN FULLINWIDER Chief Information Officer (See Attached Analysis) DL:KH:kh Attachments (3) c: Chief Administrative Officer Executive Officer, Board of Supervisors **County Counsel** ### **VENDOR MAILING LIST** | COMPANY | CONTACT | ADDRESS | CITY/STATE/ZIP PHONE | FAX | |------------------------------------------|-------------------|--------------------------------|----------------------------|--------------| | Archive Management Inc. | Office Manager | 6455 Box Springs Blvd. | Riverside, CA 92507 | 909/656-2520 | | AT&T Data & IP Services | Office Manager | 900 Rte 202/206 N, Rm 3A205C | Bedminster, NJ 07921 | 908/234-3752 | | AT&T GIS Business Recovery Group | Office Manager | 1611 S. Main St., SDC-3 | Dayton, OH 45479 | 513/449-2599 | | AT&T Government Markets | Office Manager | 1141 Lake Cook Rd., Ste D | Deerfield, IL 60015 | 847/405-0356 | | Backup Recovery Services, Inc. | Dennis Friedl | 1620 W. Gage Blvd. | Topeka, KS 66618 | 913/233-6862 | | Baymountain, Inc. | Office Manager | 501 E. Franklin St., #700 | Richmond, VA 23219 | | | Computer Alternative Processing Sites In | nc Office Manager | #1 Enterprise Dr. | Shelton, CT 06484 | 203/944-9008 | | Computer Engineering Associates, Inc. | Phil Johnson | 8227 Cloverleaf Dr., Ste. 308 | Millerville, MD 21108 | 410/987-6710 | | Computer Guidance Corp. | Mike Martinez | 15035 N. 75th. St. | Scottsdale, AZ 85260 | | | Computer Solutions, Inc. | John Painter | 397 Park Ave. | Orange, NJ 07050 | 701/672-8069 | | Datashield, Inc. | Lynn Kaishian | 6646 Fairview Ave. | Milwaukee, WI 53213 | 414/421-9914 | | Digital Equip. Corp. Bus. Recovery Svs. | Karen Kopke | 2 Results Way MR02-3/D6 | Marlboro, MA 01752 | | | DPS Management Consultants | Office Manager | 2320 Gravel Dr. | Fort Worth, TX 76116-6950 | 817/232-4888 | | DRC Incorporated | Office Manager | 5740 Executive Dr., Ste. 111 | Baltimore, MD 21228 | 410/747-8388 | | DSG | Office Manager | 7 Inverness Dr., East | Englewood, CO 80112 | | | EDS Newtrend Disaster Recovery Svs. | Roger C. Fray | 1951 S. Orange Blossom Trail | Apopka, FL 32703 | 407/880-2917 | | EMC, Disaster Recovery Services | Office Manager | 176 South St. | Hopkinton, MA 01748 | | | Financial Diversified Services | Office Manager | PO Box 909 | Anoka, MN 55303 | 763/755-9100 | | FirstMerit Corp. | Office Manager | 6625 W. Snowville Rd. | Brecksville, OH 44141-3209 | 440/838-4037 | | Hannah Watrous Continuity Strategies | Office Manager | 705 N. Mountain Rd., Ste. D110 | Newington, CT 06111 | 860/953-2406 | | Hollywood Vaults Inc. | Office Manager | 742 Seward St. | Hollywood, CA 90038 | 323/461-6479 | | IBM Business Comm. & Recovery Svs. | Office Manager | 300 Long Meadow Rd. | Sterling Forest, NY 10979 | 914/759-4690 | | IBM Business Comm. & Recovery Svs. | Gary Herron | PO Box 2764 | Seal Beach, CA 90740 | | | Implementation & Consulting Svs., Inc. | Office Manager | 4661 West Chester Pike | Newtown Square, PA 19073 | 610/355-7758 | | Mail-Gard | Office Manager | 1044 Pulinski Rd. | ivyland, PA 18974 | 215/957-2466 | | MDY Advanced Technologies, Inc. | Roy Strunin | 21-00 Route 208 South | Fair Lawn, NJ 07410 | 201/797-6852 | | Mid-Con Data Services, Inc. | Office Manager | 3601 S. Broadway, Ste. 1000 | Edmond, OK 73013 | 405/478-4442 | | MPA Systems, Inc. | Office Manager | PO Box 838 1200 N. Stemmons | Sanger, TX 76266 | 940/458-2600 | # ATTACHMENT 1 PAGE 2 OF 2 ### **VENDOR MAILING LIST** | COMPANY | CONTACT | ADDRESS | CITY/STATE/ZIP | PHONE | FAX | |-------------------------------------|---------|------------------------------|----------------------------|--------------|--------------| | NCR Business Continuity Solutions | | 1811 S. Main St., SDC-2 | Dayton, OH 45479 | 937/445-2829 | 937/445-5983 | | Pitney Bowes Business Recovery Svs. | | 23 Barry Pl. | Stamford, CT 06926-0700 | 203/326-6035 | 203/326-6186 | | Rapid Recovery Networks, Inc. | | 868 Corcoran Ct. | Benicia, CA 94510 | 877/776-9898 | 877/776-9898 | | Recovery Resources | | P.O. Box 2646 | Orlando, FL 32802-2646 | 407/851-7657 | 407/850-9537 | | Simon Systems, Inc. | | 323 Lake Hazetine Dr. | Chaska, MN 55318 | 612/448-9922 | 612/448-9993 | | Subterranean Data Storage | | 2033 3rd Ave. N | Lewiston, ID 83501 | 208/746-2188 | 208/743-2799 | | SunGard Availability Services | | 6675 S. Kenton St., Ste. 106 | Englewood, CO 80111 | 303/768-7887 | | | SunGard Recovery Services Inc. | | 1285 Drummers Ln. | Wayne, PA 19087 | 610/341-8700 | 640/341-0752 | | SunGard Recovery Services Inc. | | 7755 Center Ave., #1200 | Huntington Beach, CA 92647 | 714/889-8936 | | | Titan - World Class Safe Site | | 4949 Randolph Rd. NE | Moses Lake, WA 98837 | 509/762-1332 | 509/762-1306 | | United Recovery Services Co. | | 100 Dobbs Ln., Ste. 110 | Cherry Hill, NJ 08034 | 856/427-5700 | 856/354-8855 | | Vanguard Vaults | | 9750 Kent St. | Elk Grove, CA 95624 | | | | Vault Management Inc. | | 1805 W. Detroit St. | Broken Arrow, OK 74012 | 918/258-7781 | 918/258-7785 | | Wang Recovery Services | | 300 Concord Rd., M/S C27-111 | Billerica, MA 01821 | 978/671-0830 | 978/671-0839 | #### **Bid Information** Bid Number: 103440RFL Bid Title: IBM Data Center Disaster Recovery Services Bid Type: Service Department: Internal Services Department Commodity: EMERGENCY BACK-UP SERVICES AND FACILITIES FOR DATA PROCESSING Open Date: 1/8/2004 Closing Date: 1/29/2004 12:00 PM Bid Amount: \$200,000 Bid Download: Available Bid Description: Brief Description: THIS IS A REVISED SOLICITATION THAT REPLACES THE INVITATION FOR BIDS NUMBER 103371RFL RELEASED November 30, 2003 UNDER THE SAME TITLE AND CANCELLED January 5, 2004. The County of Los Angeles Internal Services Department is issuing this Request for Proposals to solicit proposals for a contract with an organization that can provide alternate site disaster recovery services for the Internal Service Department's IBM Data Center. Disaster recovery services required by the County include the following, however interested Proposers should obtain and read thoroughly the RFP for a complete description of the County's requirements. - A Hot Site fully equipped to load and operate the County's operating systems and data files within 24 hours of a disaster declaration and for a period up to 6 weeks; - A Cold Site ready for installation and operation of County owned computer equipment within 15 days of request to the Contractor and for a period up to one year; - A Local Recovery Site to house County programming and operations staff available within 24 hours of a disaster declaration and for a period up to one year and six weeks: - ~ Recovery test time consisting of one 96 contiguous hour test period annually each contract year. Contact Name: Roger Long Contact Phone: (323) 267-2563 Contact Email: rlong@isd.co.la.ca.us 1/8/2004 4:56:16 PM **Back to Last Window** **Back to Award Main** # COUNTY OF LOS ANGELES COMMUNITY BUSINESS ENTERPRISE PROGRAM (CBE) | 11 11 11 11 11 11 11 11 11 11 11 11 11 | FIRM INFORMATION | SunGard | |----------------------------------------|---------------------------|-----------------| | Cul | tural/Ethnic Composition | % of Ownership | | S | Black/African American | 0% | | ER | Hispanic/Latin American | 0% | | NE I | Asian American | 0% | | A | American Indian/Alaskan | 0% | | OWNERS/PARTNERS | All others | Publicly Traded | | 当 | Women (included above) | 0% | | Ĭ≅ | | Number | | | Number of owners/partners | 0 | | | | Number | | ~ | Black/African American | 0 | | 出 | Hispanic/Latin American | 0 | | 9 | Asian American | 0 | | MANAGER | American Indian/Alaskan | 0 | | ¥ | All others | 0 | | - | Women (included above) | 0 | | 11 | Black/African American | 0 | | STAFF | Hispanic/Latin American | 0 | | 7 | Asian American | 0 | | | American Indian/Alaskan | 0 | | l io | All others | 0 | | | Women (included above) | 0 | | TO | TAL # OF EMPLOYEES | 0 | | BUSINESS STRUCTURE | | Corporation | | Cou | unty Certification | | | CBE | | N/A | | LSBE | | N/A | | OTHER CERTIFYING AGENCY | | N/A | # **CIO ANALYSIS** REQUEST FOR APPROVAL AND AWARD OF DISASTER RECOVERY SERVICES CONTRACT TO SUNGARD RECOVERY SERVICES LP (All Districts 3-votes) | CIO RECOMMENDATION: APPROVE APPROVE WITH MODIFICATION DISAPPROVE | | | | | |--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|--|--| | Contract Type: New Contract Sole Source Contract | Contract Amendment | Contract Extension | | | | New/Revised Contract Term | : Base Term: 3 Yrs | # of Option Yrs 2 | | | | Contract Components: Software Professional Services | | | | | | Project Executive Sponsor: Dave Lambertson, Interim Director, Internal Services Department | | | | | | Budget Information : | | | | | | Y-T-D Contract Expenditures | \$ Not-applicable. | | | | | Requested Contract Amount \$ 180,000 for fixed annual subscription cost with two 1-year renewal options. | | | | | | Aggregate Contract Amount \$ 540,000 minimum estimated cost for three years. | | | | | | Project Background: | | | | | | Yes No | Question | | | | | Is this project legislatively mandated? Board motion. | | | | | | ☐ Is this project subvented? If yes, what percentage is offset? | | | | | | Strategic Alignment: | | | | | | Yes No | Question | | | | | Is this project in alignment with the County of Los Angeles Strategic Plan? Goal number 3 of Organization Effectiveness. | | | | | | | Is this project consistent with the currently approved Department Business | | | | | │ 🔀 │ 🔲 │ IT Standards? Hov | Does the project technology solution comply with preferred County of Los Angeles IT Standards? However, this is a transitional agreement to allow time to move to another IT solution. | | | | ## **Project/Contract Description:** The purpose of this Agreement is to provide continuing access to Disaster Recovery Services for the Internal Services Department's (ISD) IBM computer systems housed at the Downey Data Center. In the event that the Data Center is not accessible and/or the IBM computer systems are inoperable due to a disaster. The IBM systems support mission critical applications for ISD, Sheriff, Courts, Assessor and others. The County would suffer irreparable harm if the IBM Data Center is rendered inoperable due to a disaster and services are not restored. The proposed contract would allow ISD to meet its obligations for disaster recovery preparedness for the IBM portion of Data Center by providing alternate-site data processing facilities at Sungard Recovery Services, LP (Sungard) locations to allow ISD to recover its IBM operations. ### Background: The Current Disaster Recovery Agreement with Comdisco commenced on February 1, 1999, with a 3-year term and two optional one-year extensions and month-to-month extensions for two months. The contract expires March 31, 2004. No extensions of time remain. Comdisco, Inc was acquired by Sungard on November 15, 2001. At the time of your Board's approval of the Comdisco Agreement on January 19, 1999, the Interim Director of Internal Services (ISD), Chief Administrative Officer (CAO), and the Chief Information Officer (CIO) were directed to take several actions to strengthen the County's disaster recovery capability. In response to the Board's direction, the State of California was approached to investigate their interest in developing a shared capability that might reduce our respective costs. The State felt they were not positioned to purse a joint disaster recovery capability at the time. ISD has tested and updated its Disaster Recovery Plans for its IBM and UNISYS Systems based on findings in the tests. The CAO, ISD and CIO are actively addressing countywide business continuity planning and countywide disaster recovery as a component of that planning. ### **Project Justification/Benefits:** The benefits of having available Disaster Recovery Services will enable critical applications that are processed on the IBM computer system to be recovered, and allow continued operations within 24 hours of the County's declaration of a disaster. The vendor will maintain the necessary hardware and software configuration in a ready state to resume operations. These services are provided under the current contract. The delivery of County services is heavily dependent on the availability of computer - based applications that manage the vast amount of data and information required by the public. Without a disaster recovery services agreement, the systems could not be recovered and services restored in the timeframes established by the Department. ### **Project Metrics** The contract requires the vendor to participate in annual recovery testing at the County's request using their Disaster Recovery Services. Testing Services provides up to 96 contiguous hours per annual test. The annual testing provided the metrics required to evaluate the benefits of the proposed agreement. ### Impact If Proposal Is Not Approved If the proposal is not approved, the County's business operations that operate on the IBM computer system housed at the Downey Data Center would not be able to have an environment to recover its operations. This includes critical applications that would impact the business operations for Sheriff, Assessor, Auditor-Controller, Treasurer-Tax Collector, ISD and other County departments. ### Alternatives Considered: There have been other alternatives considered that may be a viable solution in the event of a significant disaster. These alternative solutions are being addressed and planned as part of the Countywide Business Continuity Planning (BCP) efforts that is being lead by this office. ### **Project Risks:** A notable project risk is not having a guarantee that when we declare a disaster, the vendor may not be able to provide our hardware requirements at that time. This will significantly reduce our ability in performing a recovery of our computer systems to continue their operations, even though we have paid monies to provide a facility to recover our computer systems. ### **Risk Mitigation Measures:** To mitigate the risk described in Project Risks is a real challenge. Events are unpredictable, and the selected vendor has customers that are geographically widespread over the United States. The risk exists, however. Schedule A indicates that when this vendor learns of an approaching storm or other situation that might cause a Multiple Disaster, they shall monitor the situation and use commercially reasonable efforts to coordinate contingency plans with all potentially affected subscribers. Noted are other terms that provide protection for multiple disasters, for example, no other customer of this vendor shall be granted any greater rights of access to or use recovery resources than are granted to the County in this agreement. ### Financial Analysis: In reviewing the financials, the current contract is due to expire March 31, 2004 and along with the proposed costs for the new agreement, the cost increased in many areas. The cost increase ranged from 1.5 to 2.5 times for the following areas: Monthly Subscription and Network Fee, Hot Site Disaster Declaration Fee (per occurrence), and Hot Site Daily Usage Fee (per day). The variance between the current contract and the proposal, for Monthly Subscription Fees only, has increased by ninety-two percent. This includes annual Hot Site configuration based on the provided County's specifications that includes ninety-six hours of test time and labor cost for support of the County's testing. Additional proposed costs specified, but not priced in the current contract are: Additional Test Time Hourly Fee, Local Recovery Site Disaster Declaration Fee (per occurrence) and Daily Usage Fees. The current contract has pricing for Cold Site Disaster Declaration Fee (per occurrence), but is included in the proposal contract as part of the Hot site cost. The Cold Site Daily Usage Fee (per day) was reduced by twenty-five percent in the proposed contract. Overall, the cost increase incurred is due to expanding the hardware capacity. Capacities for the processor were doubled, and the DASD was tripled, as well as increased network capacity and the provision of Internet connectively. #### CIO Concerns: This agreement is specific to the IBM computer system for their Disaster Recovery Services. This vendor has a similar agreement for recovery capabilities for the Unisys computer system. Our office is concerned with the lack of recovery capabilities for the Midrange Computing environment; it is also housed at the Downey Data Center. As part of Business Continuity Planning, we would like to address potential solutions that would allow this environment to be included in a similar agreement. ### **CIO** Recommendations: Our recommendation is to approve this contract to maintain our ability to recover critical applications, as well as other applications being processed on the IBM computer system at the Downey Data Center. Based on current technology being deployed, 24 hours to recover critical applications can be improved as we move forward in enhancing our recovery capabilities. #### CIO APPROVAL Date Received: February 23, 2004 Prepared by: Robert Pittman Date: February 25, 2004 Approved: Date: P:\Drafts\Sungard CIO Board Analysis - 022604.doc